2013 Title 24 Res ACM - DHW #### California Statewide Utility Codes and Standards Program Heschong Mahone Group, Inc. Energy Solutions Nov 20, 2012 ### MF DHW ACM – 2013 Update - Standard Design Updated Prescriptive Requirement - Distribution: two-loop recirculation with demand control - Solar water heating: SF by CZ - Four Components of Hourly Adjusted Recovery Load (HARL) - Hourly end use adjusted by in-unit distribution loss - HW supply Temp: 135F to 130 F - Solar WH offset hourly end use (not distribution loss) - Central recirculation system heat loss - Performance of controls - Recirculation plumbing designs - Branch pipe performance - Storage tank surface heat loss no change # MF DHW ACM - Standard Recirc. Design - Pipe Heat Loss Model Adapted from PIER Study Results - Model validated by field monitoring results - Plumbing designs based on field survey (>30 buildings) Standard Design Streamlined piping design base on: # of unit, story, and floor area - Two-loop design - Smaller pipe size # MF DHW ACM – Proposed Design - Use default or User-input Design - Recirculation loop represented by 6 pipe sections - Default Design - Less optimized design than the standard design - Slightly longer pipe than the standard design - Better than most designs observed in the field - One-loop design: Pipe size larger than standard design - User-input Design Pipe surface area validated/adjusted - HERS verified dual-loop design validated by standard design - All Others validated by the default design ### MF DHW ACM - Branch Pipe - Branch pipe - Between recirc. loops and pipes within units - Standard Design Same as Default Design - Number of branch → number of unit /floor - Pipe length → number of floors - Pipe diameter → number of unit served - Performance Calculation - Pipe heat loss during usage - Water/energy for waiting hot water